Department of Homeland Security IAIP Directorate Daily Open Source Infrastructure Report for 30 June 2005 ## **Daily Highlights** - The Federal Deposit Insurance Corporation states in its findings on identity theft that there is a need for new safeguards for Internet banking, with new and better ways of identifying real customers from those trying to hijack bank accounts. (See item 5) - The Christian Science Monitor reports the recent thefts of two small planes renew small airport security concerns that in this post—9/11 era the thieves could have easily been al Qaeda operatives and not teenagers out for a thrill. (See item_6) - Government Executive reports the FBI is rolling out a Regional Data Exchange program that allows federal law enforcement agencies and state and local police forces to share information throughout local regions of the country. (See item 24) ## DHS/IAIP Update Fast Jump Production Industries: Energy; Chemical Industry and Hazardous Materials; Defense Industrial Base Service Industries: Banking and Finance; Transportation and Border Security; Postal and Shipping Sustenance and Health: Agriculture; Food; Water; Public Health Federal and State: Government; Emergency Services IT and Cyber: Information Technology and Telecommunications; Internet Alert Dashboard Other: Commercial Facilities/Real Estate, Monument & Icons; General; DHS/IAIP Products & Contact **Information** # **Energy Sector** Current Electricity Sector Threat Alert Levels: <u>Physical</u>: Elevated, <u>Cyber</u>: Elevated Scale: LOW, GUARDED, ELEVATED, HIGH, SEVERE [Source: ISAC for the Electricity Sector (ES-ISAC) – http://esisac.com] 1. June 29, The Ottawa Citizen (Canada) — Ottawans asked to conserve power. Ottawa, Canada, residents are being told to conserve electricity in an effort to keep the province's fragile power system afloat. Across Ontario demand for electricity reached 25,861 megawatts, just shy of the all–time high of 26,157 the province hit on Monday, June 27. For a second day in a row, demand exceeded supply and Ontario was forced to rely on imported power from the U.S. to keep its system working. Councilor Peter Hume, the city's planning and environment committee chairman, said the Britannia water filtration plant had been taken off the power grid and was running on generators. He called on Ottawans to use as little water as possible. Norm Fraser, vice—president of operations for the provincial utility Hydro One, said he does not expect any brownouts or blackouts but still called for conservation to keep a cushion of power available if demand climbs even higher. The province's chief conservation officer, Peter Love, said that growth in population and the economy, he said, were behind the province's ever—higher demand for electricity. Added to that, Hydro One is in the midst of a strike by about 1,000 engineers. Source: http://www.canada.com/nanaimo/story.html?id=eac4cb09-5348-476f-822d-6ec2fc1eb013 Return to top # **Chemical Industry and Hazardous Materials Sector** Nothing to report. [Return to top] ## **Defense Industrial Base Sector** Nothing to report. [Return to top] # **Banking and Finance Sector** - 2. June 29, Associated Press India to tighten data secrecy laws. India will tighten laws to prevent cyber crimes and ensure data secrecy after a call center employee allegedly sold personal data on 1,000 British customers, an official said Wednesday, June 29. The scandal has shaken India's booming outsourcing industry, which provides telemarketing services, call center operations, payroll accounting, and credit card processing for hundreds of Western companies. Prime Minister Manmohan Singh told representatives of India's software companies at a meeting Wednesday that laws would be tightened to prevent cyber crimes such as the illegal transfer of commercial information. Violators will be prosecuted, the prime minister's spokesperson, Sanjaya Baru, said Wednesday. Kiran Karnik, head of the National Association of Software and Service Companies, or NASSCOM, said the Indian data processing industry was committed to ensuring `the highest standards of data privacy." NASSCOM said it is building a central database of all outsourcing industry employees to prevent criminals from getting jobs in the sector and threatening the data security of global companies. Source: <a href="http://www.informationweek.com/showArticle.jhtml;jsessionid="http://www.informationweek.com/showArticle.jhtml;jsessionid="http://www.informationweek.com/showArticle.jhtml;jsessionid="http://www.informationweek.com/showArticle.jhtml;jsessionid="http://www.informationweek.com/showArticle.jhtml;jsessionid="http://www.informationweek.com/showArticle.jhtml;jsessionid="http://www.informationweek.com/showArticle.jhtml;jsessionid="http://www.informationweek.com/showArticle.jhtml;jsessionid="http://www.informationweek.com/showArticle.jhtml;jsessionid="http://www.informationweek.com/showArticle.jhtml;jsessionid="http://www.informationweek.com/showArticle.jhtml;jsessionid="http://www.informationweek.com/showArticle.jhtml;jsessionid="http://www.informationweek.com/showArticle.jhtml;jsessionid="http://www.informationweek.com/showArticle.jhtml;jsessionid="h - **3.** June 29, Vnunet.com (UK) Hackers unleash industrial spy Trojan. IT security experts have detected a malware—based hack attack that attempts to gain unauthorized access to the networks of specifically targeted domains. Security firm MessageLabs, which discovered the attack, explained that the Trojan targets only a small number of e-mail addresses rather than mass mailing itself to as many recipients as possible. The infected e-mails were transmitted to a highly targeted list of recipients at only four domains, suggesting that the hackers were using the malware for industrial espionage. The attack is designed to exploit a vulnerability in Microsoft Word. The majority of the e-mails were bound for addresses at one particular international organization that operates in the global security arena. This is the second time that MessageLabs has intercepted attacks aimed at this organization over the past month. "The motivation behind today's new email-borne threats is far more sinister than traditional methods of large-scale attacks," said Mark Sunner, chief technology officer at MessageLabs. "New criminal methods show a preference for selecting a particular target to attack, whether an individual or an organization, for perhaps financial or competitive gain. The architects behind the bespoke Trojan attacks we are witnessing aim to steal confidential corporate information and intellectual property," said Sunner. Source: http://www.vnunet.com/vnunet/news/2139033/hackers-unleash-in dustrial-spy 4. June 28, Associated Press — IRS orders security review of ChoicePoint contract. The Internal Revenue Service (IRS) said Tuesday, June 28, it has ordered a full security review of a \$20 million contract awarded to ChoicePoint Inc., a data broker under fire for a security breach that let criminals gain access to its database of personal information. IRS Commissioner Mark Everson ordered the security review of the five—year contract to make sure it will not endanger taxpayer confidentiality, the agency said in a statement. The IRS said it had no security problems during a previous five—year contract with the company. The arrangement allows IRS auditors and criminal investigators to use ChoicePoint's databases to locate assets owned by delinquent taxpayers. It's part of an IRS effort to close a more than \$300 billion gap between taxes owed and taxes paid. ChoicePoint would be given names, addresses, and Social Security numbers for data searches. Their employees would be bound by the same federal privacy laws and regulations governing IRS employees. Source: * http://www.metasploit.org/projects/Framework/modules/exploits/backupexec_agent.pm #### **Current Port Attacks** | Top 10 Target Ports | 445 (microsoft–ds), 27015 (halflife), 1026 (), 135 | |---------------------|---| | | (epmap), 139 (netbios-ssn), 6881 (bittorrent), 53 (domain), | | | 80 (www), 32775 (sometimes-rpc13), 4672 (eMule) | Source: http://isc.incidents.org/top10.html; Internet Storm Center To report cyber infrastructure incidents or to request information, please contact US-CERT at soc@us-cert.gov or visit their Website: www.us-cert.gov. Information on IT information sharing and analysis can be found at the IT ISAC (Information Sharing and Analysis Center) Website: https://www.it-isac.org/. Return to top ## Commercial Facilities/Real Estate, Monument & Icons Sector 30. June 29, Associated Press — Architects rethink Freedom Tower security. On Wednesday, June 29, officials unveiled a more bomb–resistant design for the 1,776–foot Freedom Tower, which is to offer 2.6 million square feet of office space and is expected to become the world's tallest building. The latest design for the centerpiece of the former World Trade Center site calls for reinforcing the middle of the tower and topping it with a mast meant to evoke the Statue of Liberty's torch. After concerns were raised about security at the soaring skyscraper proposed as the centerpiece of the former World Trade Center site, architects went back to the drawing board. In an effort to make it more resistant to truck bombs, the building has been moved farther from West Street, a major North–South throughway along the west side of Manhattan. The distance from the street was increased from 25 to an average of 90 feet. The redesign is meant to signal a newly aggressive effort to rebuild the 16 acres devastated by the September 11, 2001, attack on the World Trade Center. Source: http://www.usatoday.com/news/nation/2005-06-29-ny-freedomtower x.htm 31. June 29, Knight Ridder-Tribune — Monument security in Washington, DC. On September 7, 2004, the National Parks Service closed the 55 acres of land around the site of the Washington Monument for the construction of what it calls a "vehicle barrier security system" — a barrier around the monument that protects it from potential attacks from a bomb—laden vehicle. When the \$15 million effort is complete, officials hope interlocking concrete barricades will eliminate that threat, protecting one of the District's most recognized landmarks. The monument was reopened to visitors April 1. Inside the outer security wall, construction crews unearth mounds of yellow dirt as they complete a face—lift to the grounds. Trees and grass will be planted. Bill Line, a spokesperson for the National Parks Service, says it should all be finished in time for July 4 festivities. July 4 is one of the summer's big draws, and the District board of tourism's Website says a crowd of nearly 300,000 people is expected. The Lincoln Memorial is also seeing improvements. Line says the park service is planning to construct security barriers around the memorial and also wants to improve the roads around it. Line says the project should be completed in August or September 2006. Source: http://www.freep.com/features/travel/washington26e 20050626. htm Return to top ## **General Sector** Nothing to report. [Return to top] #### **DHS/IAIP Products & Contact Information** The Department of Homeland Security's Information Analysis and Infrastructure Protection (IAIP) serves as a national critical infrastructure threat assessment, warning, vulnerability entity. The IAIP provides a range of bulletins and advisories of interest to information system security and professionals and those involved in protecting public and private infrastructures: <u>DHS/IAIP Daily Open Source Infrastructure Reports</u> – The DHS/IAIP Daily Open Source Infrastructure Report is a daily [Monday through Friday] summary of open—source published information concerning significant critical infrastructure issues. The DHS/IAIP Daily Open Source Infrastructure Report is available on the Department of Homeland Security Website: http://www.dhs.gov/iaipdailyreport <u>Homeland Security Advisories and Information Bulletins</u> – DHS/IAIP produces two levels of infrastructure warnings. Collectively, these threat warning products will be based on material that is significant, credible, timely, and that addresses cyber and/or infrastructure dimensions with possibly significant impact. Homeland Security Advisories and Information Bulletins are available on the Department of Homeland Security Website: http://www.dhs.gov/dhspublic/display?theme=70 ## **DHS/IAIP Daily Open Source Infrastructure Report Contact Information** Content and Suggestions: Send mail to <u>dhsdailyadmin@mail.dhs.osis.gov</u> or contact the DHS/IAIP Daily Report Team at (703) 983-3644. Send mail to dhsdailyadmin@mail.dhs.osis.gov or contact the Subscription and Distribution Information: DHS/IAIP Daily Report Team at (703) 983–3644 for more information. ### **Contact DHS/IAIP** To report physical infrastructure incidents or to request information, please contact the National Infrastructure Coordinating Center at <u>nice@dhs.gov</u> or (202) 282–9201. To report cyber infrastructure incidents or to request information, please contact US-CERT at soc@us-cert.gov or visit their Web page at www.us-cert.gov. ### **DHS/IAIP Disclaimer** The DHS/IAIP Daily Open Source Infrastructure Report is a non-commercial publication intended to educate and inform personnel engaged in infrastructure protection. Further reproduction or redistribution is subject to original copyright restrictions. DHS provides no warranty of ownership of the copyright, or accuracy with respect to the original source material.